IAA-98-IAA.4.1.02 **X2000 Systems and Technologies for Missions** to the Outer Planets D. Woerner Jet Propulsion Laboratory Pasadena, CA USA 49th International Astronautical Congress Sept 28-Oct 2, 1998/Melbourne, Australia # X2000 SYSTEMS AND TECHNOLOGIES FOR MISSIONS TO THE OUTER PLANETS David F. Woerner Project Manager, X2000 First Delivery Jet Propulsion Laboratory, MS 179-220 California Institute of Technology 4800 Oak Grove Drive Pasadena, CA 91109 USA #### **ABSTRACT** The Deep Space System Technology Program (DSSTP) is managed at the Jet Propulsion Laboratory for the National Aeronautics and Space Administration (NASA) and is also called X2000. X2000 is organized to create "cores" of advanced flight and ground systems for the exploration of the outer planets and beyond; cores are the engineering elements of flight and ground systems. Mission specific elements such as instruments will be developed by another team. Each X2000 delivery gets its requirements from a set of planned missions, or "mission customers". The first set of missions leads to some outstanding requirements: - 1. Long-life (12-14 years for a mission to the Kuiper belt). - 2. Total Ionizing Dose (TID) of 4 Mrad (for a Europa Orbiter--after only 30 days in orbit). - 3. Average power consumption less than or equal to 150 Watts. - 4. Autonomous operations that result in an extreme reduction in operations costs. - 5. Large scale software re-use must be enabled. The technologies needed to meet these requirements cover a broad spectrum and revolutionize the designs of flight and ground systems JPL and NASA will fly to the outer planets. Copyright © 1998 by the International Astronautical Federation or the International Academy of Astronautics. The U.S. Government has a royalty-free license to exercise all rights under the copyright claimed herein for Governmental purposes. All other rights are reserved by the copyright owner. This paper describes the X2000 first delivery and its technologies following a brief overview of the program. #### **INTRODUCTION** X2000 was conceived to "fill the gap" between research and the immediate needs required to fly evermore challenging sets of deep space missions. For many years research has been conducted at NASA, some without a strong link to planned space missions, some ended before a viable technology could be architected into a flight and ground system. The X2000 Program selects technologies to incorporate into flight and ground systems and brings them to maturity for a set of missions. Each mission set will use a flight and ground system incorporating technologies found in research labs at JPL, NASA centers, national labs and in industry. To do this, a survey of the latest technologies is regularly conducted and technologies are selected that could benefit a given set of missions. X2000 enlists the help of JPL's Center for Integrated Space Microsystems (CISM) and the Advanced Radioisotope Power System (ARPS) to do this. CISM is JPL's center of excellence for avionics and ARPS is a program funded by NASA and managed by the Department of Energy to produce next generation power sources for deep space missions. Once a plan has been put in place to bring these technologies to maturity, a clear architecture incorporating the technology has been conceived, and a schedule to produce a revolutionary flight and ground system has been written, the X2000 Program office spinsoff a Project to engineer and produce the new flight and ground system. The First Delivery Project (FDP) for the X2000 Program was initiated in January 1998 and is chartered with delivering a flight and ground system for the following mission set: - 1. Pluto/Kuiper Express - 2. Europa Orbiter - 3. Solar Probe - 4. DS4/Champollion - 5. Mars Sample Return Requirements and designs produced by the FDP must meet the needs of this mission set and their technology selection criteria, and after completion of the appropriate review. The FDP designs will be copied for each mission and thereby lower the cost of developing the flight and ground systems. Mission specific requirements or designs will not be included in the FDP or future deliveries. Missions must bear the non-recurring engineering costs of mission specific requirements. Ergo, the FDP will produce a core architecture for the mission set. ### **MISSION SET OVERVIEW** The mission set was derived from NASA's Solar System Exploration Subcommittee's (SSES) plan for the exploration of the solar system and by identifying the immediate needs of the New Millennium Program and Mars Exploration Program. The SSES has settled on the flight of the Pluto/Kuiper Express, Europa Orbiter, and Solar Probe as preeminent missions for early in the next decade. The New Millennium Program has selected DS4/Champollion for the same time period and the Mars Exploration office is set to conduct the Mars Sample Return mission circa 2003. Sample spacecraft configurations are shown in figure 1. The missions cover a wide range of targets, science goals, and environmental conditions. Solar Probe operates within 4 solar radii of the sun (at 3,000 times the solar incidence at Earth) while the Pluto/Kuiper Express mission will operate out to beyond 40 AU (where the solar incidence is 0.0006 times that at Earth). The Europa Orbiter will be exposed to 4 Mrad of radiation (behind 25 mm of Al), while other missions experience less than 100 krad. The Europa mission requires high data rate telecommunications to recover the science data within its brief lifetime on orbit. Some of the other missions need only minimal data rates.[1] The DS-4 comet lander is severely power constrained, as are the Europa and Pluto spacecraft. All of these missions are mass constrained, but especially so is the Mars Sample Return Ascent Vehicle. Developing a common package of avionics and engineering sensors to meet the requirements of such a mission set is extremely challenging, so modularity, scaleability, and upgradability are key to the X2000 architecture. In addition to technical challenges, the FDP must produce designs that can be replicated at low cost. These missions (except the Mars Sample Return) have development budgets that are much lower than NASA's Discovery class of missions. For example, the cost cap on Discovery proposals by the year 2003 will be approximately \$245M. The Europa Orbiter and DS4/Champollion will cost \$191M and \$162M respectively in 2003 when they launch. Figure 1. Spacecraft Configurations (each configuration is on a different scale) #### Europa Orbiter In June 1996, the Galileo mission team found strong evidence for surface cracking and ice floe on Jupiter's moon Europa. Later observations found evidence of water erupting. These were followed quickly by clear evidence of what appear to be icebergs now frozen into place, but which appear to have been floating on something that is difficult to conceive of as anything but liquid water. The current design for the Europa Orbiter would take about three to four years to reach the Jovian system and an additional one and a half years to reach orbit around Europa. The primary science mission consists of one month in orbit around the moon taking data and relaying the data back to Earth. The mission duration is limited by the total ionizing dose radiation levels present in the Jovian system. #### Pluto/Kuiper Express Pluto is the only planet in our Solar System which has not been explored remotely. Pluto and its moon Charon form a system which has an orbit varying dramatically in distance from the Sun. Currently, Pluto's orbit is within the orbit of Neptune, but 124 years hence, it will be outside Neptune's orbit at an aphelion of 49 AU. After a brief flyby of Pluto, the trajectory will be altered to fly into a group of objects referred to as the Kuiper Belt. Kuiper objects, predicted in the late 1940's by Edgeworth and Kuiper, were only discovered in the early 1990's. These small objects form a disk around our Solar System and are believed to be remnants of the formation of the Solar System and the primary source of short period comets. By studying at least one of these objects, scientists hope to learn more about the possible origin of volatiles which form the Earth's atmosphere and oceans. #### Deep Space 4/Champollion The New Millennium Program's Deep Space 4 mission is planned to rendezvous with Comet Tempel 1, land on its surface, recover a sample, and possibly return it to the Earth. The flight system uses a Solar Electric Propulsion (SEP) module to provide the 10.5 km/sec delta V required to perform the mission. The lander contains avionics, comet surface science instruments, anchoring, and sample acquisition equipment. After arrival at the comet, the flight system will go into orbit around the nucleus, and the lander will separate from the SEP module, set down on the surface, anchor itself, and conduct a series of science experiments, including the acquisition of samples. During surface ops, the orbiting SEP module will act as a radio relay for the lander. At the completion of data collection, the lander will jettison its anchoring module, leave the comet surface, and rendezvous and dock with the SEP module. The samples will be transferred to an Earth return entry capsule. Then the entire flight system will power up the ion thrusters and return to Earth. Just before arrival, the flight system will put the Earth entry capsule into the correct corridor and jettison the capsule for recovery on Earth. #### Mars Sample Return--Ascent Vehicle The 2004 Mars Sample Return mission will be one of the most challenging interplanetary ventures of the early 21st century. Extreme measures must be taken to minimize mass to perform the mission with a launch vehicle small enough to fit within the cost cap. The Ascent Vehicle is the most mass constrained component of the mission, since all of the propellant required to boost it back into Mars orbit must first be soft landed on the Martian surface. #### Solar Probe Solar Probe is an exploratory mission to our star. Scientists are only beginning to understand the relationship between the sun, its atmosphere (the corona), and the solar effects on the earth. The mission is designed to take scientific instruments to within 4 solar radii of the Sun's atmosphere where they will make measurements to determine what causes the heating of coronal particles, as well as what are the sources and acceleration mechanisms in the solar winds. The low altitude passes of the Solar Probe spacecraft over the polar regions will allow imaging that has here-to-fore been impossible and at perspectives that will never be attained from near Earth observatories. #### FIRST DELIVERY ARCHITECTURE Figure 2 is the architectural framework used to develop the requirements and designs and it is divided into flight and ground systems and software and hardware. Several key concepts in the architecture can be seen here. One, ground based computing networks are high-speed and have become prevalent and easy and inexpensive to use. The FDP architecture carries this concept into the flight system for the connection of subsystems and assemblies. IEEE 1394 (sometimes called Firewire) connects CPUs, telecommunications equipment and science instruments; this bus was selected as more reliable and less power hungry than say ethernet. The IEEE 1394 bus also allows for multiple masters and provides an isochronous channel that gives developers the means to schedule regular and synchronous activities. 1394 also holds the opportunity to allow simple personal computers to be connected to the bus for software development or simulations between a personal computer and an instrument—this will lower costs for ground support equipment and s/w development. Figure 2. X2000 First Delivery Architectural Framework Another key concept of this architecture is the symmetry between flight and ground software. For years, deep space missions have flown software architectures developed in separate organizations. This has led to incompatibilities in designs that are not discovered until system integration and test. The X2000 program is embarking on an effort to architect all software simultaneously. The effort will take years, but efforts to date suggest that a good deal of commonality can be achieved by the First Delivery Project. The first delivery will be in a configuration very close to that shown above. The delivery can then be operated in a "closed-loop" mode. #### SELECTED X2000 TECHNOLOGIES The following is a brief description of selected technologies--a complete description of all FDP technologies is beyond the scope of this paper: Mission Data System (MDS) MDS engineers will architect all flight and ground software, ground data system, and the ground support equipment into a common architecture. The MDS faces several engineering challenges; the FDP MDS must deliver typical engineering functions, such as attitude control, command services, telemetry, fault protection and others, and the MDS must enable re-use and ease of modification. Five missions will need to use this software; the FDP must architect the software to minimize the challenges they will face in re-using the software and modifying the software for any mission specific applications. The MDS will begin the development of autonomous tasks such as resource management and allocation on a highly constrained flight system and scheduling and planning of finely and coarsely specified events. Some of these problems have been solved on previous missions. For example, the Cassini attitude control system has isolated examples of sophisticated resource handling, such as the main engine venting, priming, and firing software. Pathfinder used large numbers of asynchronous tasks to greatly simplify software design. FDP will build upon and generalize that work. The MDS must specify designs so groups of programmers, analysts, hardware designers, and operations personnel can work in parallel, all the while inventing new ways of doing things. Avionics This subsystem integrates Command and Data Handling (CDH), Power System Electronics (PSE), and Attitude Control Sensors. CDH and PSE are composed of micro-electronics mounted on 100 mm x 100 mm (4 in x 4 in) slices which can be stacked together or separated and wired together in slices. The packaging approach is shown figure 3. The baseline avionics for the first delivery includes 3 CPUs, mass memories, power switching, pyro control, propulsion valve drive electronics, battery control, power bus management electronics, star trackers, sun sensors, and inertial measurement units. X2000 will use very large-scale integration of spacecraft functions to achieve very low mass, volume, and power figures for the avionics. For example, the Cassini spacecraft uses printed wiring boards that are 6 x 17 inches. One of these boards could house 21 Application Specific Integrated Circuits (ASICs). The X2000 FDP will integrate the equivalent Cassini functionality into a single ASIC that will be rad-hard to 1 Mrad. A combination of these radiation hard parts, Computer-Aided Design (CAD) techniques to achieve self-shielding, and some level of bulk shielding will be used to satisfy the radiation requirement of the Europa Orbiter. Figure 3. CDH and PSE Packaging Mechanical This subsystem integrates the components of the first delivery onto a rigid and easily testable structure. It is divided into the following disciplines: mechanical, thermal, and cabling. The core of this design is an Integrated Avionics Structure (IAS). This approach mounts the electronics on load-bearing panels (there are no sub-frames or supports) and connects the electronics via circuit paths bonded to the panels--this approach minimizes the need for traditional cables. The panels are then bolted together and electrically integrated with flex connectors. See figure 4. Figure 4. Integrated Avionics Structure <u>Propulsion</u> The FDP is building a Variable Liquid Regulator (VLR) to regulate fuel and oxidizer flow to a bipropellant main enginethis greatly simplifies the propulsion system design and its accompanying fault protection. The VLR is being designed so that it can be set once just before a main engine burn and it will not have to be reset until a subsequent burn. Telecommunications X2000 FDP is building the Spacecraft Transponding Modem (STM)--a consolidation of a traditional transponder, receiver, command detection unit, power supply, and telemetry modulation unit into a volume of 600 cm³ (38.4 in³)--the same 100 mm x 100 mm form factor as the packaging of the CDH and PSE electronics. The transponder incorporates all electronics except for high-powered amplifiers. The transponder will be compliant with the standards of the Consultative Committee for Space Data Systems (CCSDS) and meets the following specifications: X & Ka-band operations Software controlled Mass: 4.0 kg Power: 12.0 W Figure 5 is a photo of several generations of transponders. The left most is the Cassini spacecraft's transponder, receiver, and telemetry modulation unit. The next generation is the Small Deep Space Transponder (SDST) and is used on the New Millennium Deep Space 1 spacecraft. The STM is the rightmost transponder. Figure 5. Deep Space Transponders Advanced Radioisotope Power System (ARPS) The ARPS is the next generation of power systems for missions to the outer planets. It will be 2-3x more efficient than Radioisotope Generators (RTGs) currently in use. The ARPS combined with the reduced power demand from the X2000 electronics allows NASA to fly these missions with much less radioactive material; approximately a factor of 10 less. RTGs use thermocouples to convert heat into electricity. The ARPS uses Alkali Metal Thermal Electric Converters (AMTEC) cells to convert heat into electricity--the cells circulate and ionize sodium to produce approximately 1.6A per cell. Figure 6 below shows the design of an ARPS. It is approximately 14 inches around and 9 inches high. The square blocks in the center of the drawings are the heat sources and the AMTEC cells are mounted on the flat faces of the sources. One ARPS produces 75 watts of power after six years in flight. Figure 6. Advanced Radioisotope Power System ## **ACKNOWLEDGMENTS** The work described in this paper was performed at the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. REFERENCES [1] Humphrey W. Price, Karla B. Clark, Cecilia N. Guiar, Jan M. Ludwinski, David E. Smyth, X2000 Flight Missions Utilizing Common Modular Components, 1998 IEEE Aerospace Conference, Snowmass, Colorado (USA), 21 - 28/03/1998. [2] Robert L. Staehle, et al, Ice & Fire: Missions to the Most Difficult Solar System Destinations...on a Budget, III IAA Conference on low-cost planetary missions, 27/04 - 01/05/1998.